

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED

MAY 8 4 30 PM '00

POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2000

Docket No. R2000-1

SUPPLEMENTAL RESPONSE OF UNITED STATES POSTAL SERVICE
WITNESS DEGEN TO INTERROGATORY OF
MAGAZINE PUBLISHERS OF AMERICA
(MPA/USPS-T16-1(c))

The United States Postal Service hereby provides the supplemental response of witness Degen to the following subpart of an interrogatory of Magazine Publishers of America: MPA/USPS-T16-1(c), filed on February 15, 2000. The original response to subpart (c), filed on March 14th, indicated that it would be difficult to obtain the requested information, but work had begun. The responsive information is now attached to the supplemental response. As no other subparts of the rather extensive response change, this response only supplements, and does not replace, the original response to MPA/USPS-T16-1.

Only subpart (c) is restated, and followed by the supplemental response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Eric P. Koetting

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2992 Fax -5402
May 8, 2000

5/8/00

**SUPPLEMENTAL RESPONSE OF POSTAL SERVICE WITNESS DEGEN
TO INTERROGATORIES OF MAGAZINE PUBLISHERS OF AMERICA**

MPA/USPS-T16-1.

- (c) Please provide coefficients of variation around the class percentages for the FY95 Platform Study Distribution column of Table 8 [on page 66 of your testimony].

SUPPLEMENTAL RESPONSE:

- (c) Please see the attached table.

1995 Platform Study Bootstrap Results *

Subclass Profile of Items in Containers - All Items (Percent)

Class	Value	Deviation	CV **
First	45.70	6.3846	14.0%
Priority + Express	11.38	3.1917	28.0%
Periodicals	13.27	4.4312	33.4%
Standard (A)	25.27	5.2848	20.9%
Standard (B)	2.77	1.5671	56.5%
All Other	1.61	0.5425	33.8%
Total	100.0		

* 10,000 iterations

** CV = column (2) divided by column (1)

(1) Table 8
(2) Standard
(3) CV **

DECLARATION

I, Carl G. Degen, declare under penalty of perjury that the foregoing answers are true and correct to the best of my knowledge, information and belief.

Date: 5-8-00

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Eric P. Koetting

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2992 Fax -5402
May 8, 2000